

Chip Pickering
Regions Plaza, Suite 1262
210 East Capitol Street
Jackson, MS 39201

JUN 2 2 2010

RE:

MUR 6217

Chip Pickering

Dear Mr. Pickering:

On October 14, 2009, the Federal Election Commission notified you of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was forwarded to you at that time.

Upon further review of the allegations contained in the complaint and information supplied by you, the Commission, on June 15, 2010, voted to dismiss the complaint's allegations as they pertain to you. Accordingly, the Commission closed its file in this matter. The Factual and Legal Analysis, which more fully explains the Commission's decision, is enclosed for your information.

Documents related to the case will be placed on the public record within 30 days. See Statement of Policy Regarding Disclosure of Closed Enforcement and Related Files, 68 Fed. Reg. 70,426 (Dec. 18, 2003).

If you have any questions, please contact April Sands, the attorney assigned to this matter, at (202) 694-1650.

Sincerely,

Mark Allen

Assistant General Counsel

Enclosure
Factual and Legal Analysis

27

1	FEDERAL ELECTION COMMISSION
2	FACTUAL AND LEGAL ANALYSIS
3	MUR 6217
4 5 6 7 8	RESPONDENTS: Commerce, Hope, Innovation & Progress PAC and Danna S. Lane, in her official capacity as treasurer
9 10	Chip Pickering
11 12	I. INTRODUCTION
13	The complaint alleges violations of 2 U.S.C. § 441f and 11 C.F.R. § 110.4(b) stemming
14	from a \$5,000 contribution to David Vitter for U.S. Senate ("Vitter Committee") made on
15	August 11, 2009 by Haley's PAC and its treasurer ("Haley's PAC"), a multi-candidate political
16	action committee associated with Mississippi Governor Haley Barbour, that allegedly was
17	reimbursed by Commerce, Hope, Innovation & Progress PAC and Danna S. Lane, in her official
18	capacity as treasurer ("CHIP PAC"), a multi-candidate political action committee sponsored by
19	former Congressman Chip Pickering. The complaint bases its allegations on the following: (1) in
20	the same week that Haley's PAC contributed \$5,000 to the Vitter Committee, Haley's PAC
21	received a contribution in an identical amount from CHIP PAC; (2) based on its receipt and
22	contributions history, it was not common for Haley's PAC to make contributions; in fact, Haley's
23	PAC's contribution to the Vitter Committee was only one of two it had made during 2009, and
24	Haley's PAC disclosed only \$13,281.37 cash outstanding at the end of the reporting period in
25	which it made the Vitter contribution; (3) the contribution to Haley's PAC constituted CHIP
26	PAC's first contribution in 2009; (4) there are media-sensitive reasons Chip Pickering would wan

to hide the fact that his PAC was providing support to Senator Vitter; and (5) Chip Pickering and

MUR 6217
Factual and Legal Analysis
CHIP PAC and Danna S. Lane,
in her official capacity as treasurer
Chip Pickering
Page 2

- Austin Barbour, nephew to Haley and then-treasurer of Haley's PAC, work together at a lobbying
 firm, and therefore had the opportunity to devise the alleged conduit scheme. CHIP PAC and Chip
- 3 Pickering submitted a joint response ("Joint Response") that maintains that the complaint fails to
- 4 establish reason to believe that the respondents made a contribution in the name of another or
- 5 received a prohibited earmarked contribution, and, thus, urges the Commission to find no reason to
- 6 believe the respondents violated the Act, and dismiss the complaint. For the reasons below, the
- 7 Commission dismisses the complaint against Chip Pickering and Commerce, Hope, Innovation &
- 8 Progress PAC and Danna S. Lane, in her official capacity as treasurer.

9 II. DISCUSSION

- The complaint alleges that CHIP PAC may have made a contribution in the name of
- 11 Haley's PAC to the Vitter Committee. The Federal Election Campaign Act of 1971, as amended
- 12 (the "Act") provides that "[n]o person shall make a contribution in the name of another person or
- 13 knowingly permit his name to be used to effect such a contribution and no person shall knowingly
- 14 accept a contribution made by one person in the name of another person." 2 U.S.C. § 441f. This
- 15 prohibition extends to persons who knowingly help or assist in making such contributions.
- 16 See 11 C.F.R. § 110.4(b)(1)(iii).
- On August 11, 2009, Haley's PAC made a \$5,000 contribution to the Vitter Committee.
- 18 Four days later, CHIP PAC made a \$5,000 contribution to Haley's PAC. CHIP PAC disclosed its
- contribution to Haley's PAC on its 2009 Year-End Report filed January 26, 2010. The Joint
- 20 Response states that Haley's PAC's \$5,000 contribution to the Vitter Committee "was made in
- 21 connection with a fundraising event held for the Vitter Committee in Jackson, Mississippi on

MUR 6217
Factual and Legal Analysis
CHIP PAC and Danna S. Lane,
in her official capacity as treasurer
Chip Pickering
Page 3

August 12, 2009." Joint Response at 2. The response also notes that the contribution at issue was, on its face, from a permissible source and in compliance with the Act's contribution limits, and suggests that the complaint is based solely on speculation. Joint Response at 5.

The complaint also alleges that Chip Pickering and Austin Barbour, the treasurer of Haley's PAC at the time of the contributions in issue, had the opportunity to devise the alleged conduit scheme as both worked together at the same lobbying firm. It cites to an Internet blog report stating that Austin Barbour reportedly responded "no comment" to the allegations.

See Complaint at 3, footnote 6. In response, CHIP PAC provided affidavits from Chip Pickering and its treasurer. Both affidavits state that the affiants had no communications or discussions, and were aware of none, between CHIP PAC personnel and Senator Vitter or Vitter Committee personnel regarding CHIP PAC's contribution to Haley's PAC. See Affidavits of Chip Pickering and Danna S. Lane, attached to the Joint Response. The affidavits do not address whether there were any communications or discussions between CHIP PAC personnel and Haley's PAC personnel regarding the contributions at issue.

Although not alleged in the complaint, the Joint Response also asserts there were no violations of the earmarking regulation at 11 C.F.R. § 110.6, which provides that all contributions that a person earmarks or otherwise directs to a candidate through an intermediary or conduit are considered contributions from the person to the candidate. The response provides copies of the checks, which are unencumbered by any written designation or instruction, and an affidavit stating that the contribution checks were not accompanied by any written encumbrance concerning the contribution. In a recent enforcement matter, the Commission has determined that funds are

MUR 6217
Factual and Legal Analysis
CHIP PAC and Danna S. Lane,
in her official capacity as treasurer
Chip Pickering
Page 4

- 1 considered earmarked only when there is clear documented evidence of acts by donors that
- 2 resulted in their funds being used by the recipient committees for expenditures on behalf of a
- 3 particular campaign. MUR 5732 (Matt Brown), Factual & Legal Analysis at 6.
- 4 Given that the contribution from CHIP PAC to Haley's PAC, and from Haley's PAC to the
- 5 Vitter Committee, were each disclosed and the contributions did not result in the Vitter Committee
- 6 receiving an excessive or prohibited contribution, it would not be an efficient use of the
- 7 Commission's resources to pursue this matter further given the relatively low amount at issue.
- 8 Accordingly, the Commission exercises its prosecutorial discretion and dismisses the complaint as
- 9 to Chip Pickering and Commerce, Hope, Innovation & Progress PAC and Danna S. Lane, in her
- official capacity as treasurer. See Heckler v. Chaney, 470 U.S. 821, 831 (1985).